

NATIONAL ENERGY TECHNOLOGY LABORATORY

Office of Fossil Energy SECA Solid State Fuel Cells Clean Economic Energy in a Carbon Challenged World

Travis R. Shultz
Technology Manager, Fuel Cells (Acting)
National Energy Technology Laboratory
United States Department of Energy

Revolutionizing Power Production & Use

SECA as a key part of DOE's Strategy to Reduce Electrical Energy Losses

Current Technology

35% Efficiency (65% Loss)

31% Efficiency

End-Use Light

4% Efficiency (87% Loss)

Coal Generation

DOE Programs for Tomorrow

SECA SOFC Systems

60% Efficiency
(40% Loss)

SMART GRID

55% Efficiency
(8% Loss)

Solid-State Lighting

>40% Efficiency (27% Loss)

SECA and other DOE programs can realistically increase end-use efficiency by more than 10x! (from 4 to >40)

FY 10 Fossil Energy Fuel Cell Program Solid State Energy Conversion Alliance (SECA)

Small Business

SECA Program Structure

Needs

Research Topics

Project Management

Core Technology Program
NATIONAL ENERGY TECHNOLOGY LABORATORY

Intellectual Property Cornerstone of the Alliance

- Promotes Collaboration Industry knows it will benefit
- Limits Research Redundancy Less Government Dollars
- Technology in best designs Technology isn't "locked up"

OMB cited SECA as Leading the Way in Government-Industry Partnerships

The Office of Management and Budget cited the SECA program as leading the way in Government-industry partnerships. "The SECA program leverages private-sector ingenuity by providing Government funding to Industry Teams developing fuel cells, as long as the Teams continue to exceed a series of stringent technical performance hurdles. This novel incentive structure has generated a high level of competition between the Teams and an impressive array of technical approaches. The SECA program also develops certain core technologies that can be used by all the Industry Teams to avoid duplication of effort. The program exceeded its 2005 performance targets, and it is on track to meet its goal for an economically competitive technology by 2010."

SECA Peer Review 2008 Project Average Score Results

Subcontractors Calgary

2009 SECA Core Technology & Other Partners

Driving Down Costs For Fuels Cells⁽¹⁾ (Order of Magnitude Cost Reduction)

How Big are the U.S. Markets? Coal

SECA Fuel Cells available for installation in 2018

New Coal Capacity, 2018 – 2030......110 GW

Average SECA Fuel Cell Production 9.2 GW/yr

EIA Annual Energy Outlook (AEO) for 2007 pp. 82-83

DOE's Office of Fossil Energy Advanced (Coal) Power Systems Goals

- · 2010:
 - 45-50% Efficiency (HHV)
 - 99% SO₂ removal
 - NOx< 0.01 lb/MM Btu
 - 90% Hg removal
- · 2012:
 - 90% CO₂ capture
 - <10% increase in COE with carbon sequestration</p>
- 2015
 - Multi-product capability (e.g, power + H₂)
 - 60% efficiency (measured without carbon capture)

Solid State Energy Conversion Alliance Performance Assessment Rating Tool (OMB) 2010

Stack Cost ~ \$175/kW stack

Capital Cost < \$700/kW system

Maintain Economic Power Density with Increased Scale ~ 300mW/cm2

Ref: 2007 Goal: 2010

Mass customization – stacks used in multiple applications....large and small systems

Solid State Energy conversion Alliance Fuel Cells Technology Timeline

Key Points

- 25% Methane
 +
 Pressure

 60% Efficiency
 HHV
- Separate Air & Fuel Streams / no Steam Plant

Impact of Efficiency on COE

Advanced Power Systems With CO2 Capture, Compression and Storage

	PC Baseline	IGCC Baseline	IGFC Atmos.	IGFC Press.
Efficiency HHV (%)	27.2	32.5	50.0	57.3
Capital Cost \$/kW	2,870	2,390	1,991	1,667
Steam Cycle % Power	100	37	26	2
Cost-of-Electricity ¢/kW-hr	11.6	10.6	8.5	7.3

The Benefit of SOFC for Coal Based power Generation, Report Prepared for U. S. Office of Management and Budget, 300CT07

Raw Water Withdrawal Comparison

¹ System includes 100% carbon capture and CO₂ compression to 2,215 psia

² System includes 90% carbon capture and CO₂ compression to 2,215 psia

IGFC Plot Plan

Provided by:

resources & energy

Preliminary Footprint Comparison: IGFC : IGCC

IGFC [Integrated Gasification Fuel Cell Cycle] IGCC [Integrated Gasification combined Cycle]

- IGFC process area size reduction associated with the increased plant efficiency (coal yard, ASU, gasification, syngas cleanup, CO₂ compression, cooling system)
- IGFC process area size increases (power block)
- IGFC process areas is independent (electric switchyard, general services, parking, laydown)

Plant Capacity – 500 MW	IGCC	IGFC	
Preliminary Foot Print	Range: 50 -100 acres	~53 acres	
J. 10		Range: 50-100 acres	

Conclusion: IGCC and IGFC will be comparable in real estate requirement.

WorleyParsons

Provided by:

esources & energy

Single Cell Module Performance Planar Cell - Atmospheric

Research Priorities: SECA Cost Reduction and Coal Systems

	Gas Seals	 Glass and Compressive Seals Compliant Seals Self-healing Materials High Temperature Refractive Seal
	Failure Analysis	 Models with Electrochemistry & EMF Define Operating Window (Not possible experimentally) Structural Failure Analysis & Design Criteria (ASME)
	Cathode performance	 Understand Mechanism Ad-atom Modification of Surfaces Modification through Infiltration
	Interconnect	Coatings Electrode to Interconnect Interface - Contact Material
	Anode / fuel processing	 Establish Fuel Specification Characterize Thermodynamics/Kinetics/ Contaminants
	Heat Exchangers/ High Temperature Blowers	 Cost and Reliability Design Guidelines

Risk Level

Low

Medium

SECA Solid Oxide Fuel Cells SECA systems can produce power from any commercial fuel

60% Electrical Efficiency **Electric Power SOFC Fuel Gas** (mainly CH₄, CO, H₂) **Anaerobic Gasification** Reforming **Digestion Biomass / Waste**

Coal

Natural Gas

Convergence of Power Demand, High Power Cost, Grid Constraints & Environmental Factors Drive Early Adopters

M Grid Constraints, High Electricity Prices & CO₂ Reduction

SECA U.S. Markets/Distributed Generation 7 GW/yr

	Power Range	Units per year	Total (GW/yr)
Remote Generators	3-10 kW	30,000	0.195
Telecommunications	3-10 kW	30,000	0.195
Commercial/Industrial	1 – 5 MW	1,000	3.0
Back-up Power	5 – 250 kW	10,000	1.27
Auxiliary Power Units (Trucks)	5-15 kW	200,000	2.0
	6.6		

Peterbilt/Delphi Auxiliary Power Unit Commercial in 2012

Pathway to Coal Plants

- •Development Similar to Computer Commercialization Central Main Frame > Small Laptop > Large Parallel Computing Fuel Cells: 200kW (1990's) to 5kW (2007) to 5MW (2015) to 500 MW (2020)
- Develops Infrastructure for Fuel Cell Stack Manaufacture
 - Delphi's diesel SECA APU powered the Peterbilt Model 386's electrical hotel loads, including airconditioner, radio, CB, lights, battery, & start-up.
 - The Delphi SECA APU addresses anti-idling regulations by reducing idling emissions. (30% efficiency versus 7% for primary engine)

SOFCs in Unmanned Undersea Vehicles (UUVs)

21UUV (2-5 kW)

- Fisher-Tropsch
- SECA Stacks and Blower

- Naval Undersea Warfare Center, Division Newport, (NUWCDIVNPT) successfully tested SECA SOFCs in extreme conditions. Used SECA Stacks (2 Developers) and SECA developed High Temperature Blower
- SOFC technology has the potential to greatly increase UUV mission time compared with current battery technology.
- Although SECA has a coal-based, central generation focus, spin-off applications are encouraged. Military applications like UUVs provide operating experience and independent validation for SECA.
- Cost and operational lifetime are not necessarily major concerns for military applications, as long as new mission capability can be delivered.

For More Information About the DOE Office of Fossil Energy Fuel Cell Program

Websites:

www.netl.doe.gov www.fe.doe.gov www.grants.gov

CDs available from the website

- •10th Annual SECA Workshop Proceedings (2009)
- •Fuel Cell Handbook (7th ed.)

Travis R. Shultz
Technology Manager, Fuel Cells
(Acting)
National Energy Technology Laboratory
U. S. Department of Energy
(Tel) 304 285-1370
(Fax) 304 285-4403
travis.shultz@netl.doe.gov

